Report to the Alaska State Legislature on Status of Cook Inlet Coho and Sockeye Salmon Genetic Projects, 2013 by Nick DeCovich, Andy Barclay, Chris Habicht, Mark Willette, Lowell Fair, Eric Volk and **Bill Templin** December 2013 **Alaska Department of Fish and Game** **Division of Commercial Fisheries** ### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative C | Code AAC | all standard mathematical | | | deciliter | dL | all commonly accepted | | signs, symbols and | | | gram | g | abbreviations | e.g., Mr., Mrs., | abbreviations | | | hectare | ha | | AM, PM, etc. | alternate hypothesis | H_A | | kilogram | kg | all commonly accepted | | base of natural logarithm | e | | kilometer | km | professional titles | e.g., Dr., Ph.D., | catch per unit effort | CPUE | | liter | L | • | R.N., etc. | coefficient of variation | CV | | meter | m | at | @ | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | compass directions: | | confidence interval | CI | | millimeter | mm | east | Е | correlation coefficient | | | | | north | N | (multiple) | R | | Weights and measures (English) | | south | S | correlation coefficient | | | cubic feet per second | ft ³ /s | west | W | (simple) | r | | foot | ft | copyright | © | covariance | cov | | gallon | gal | corporate suffixes: | | degree (angular) | 0 | | inch | in | Company | Co. | degrees of freedom | df | | mile | mi | Corporation | Corp. | expected value | E | | nautical mile | nmi | Incorporated | Inc. | greater than | > | | ounce | OZ | Limited | Ltd. | greater than or equal to | ≥ | | pound | lb | District of Columbia | D.C. | harvest per unit effort | HPUE | | quart | qt | et alii (and others) | et al. | less than | < | | yard | yd | et cetera (and so forth) | etc. | less than or equal to | ≤ | | , | J | exempli gratia | | logarithm (natural) | ln | | Time and temperature | | (for example) | e.g. | logarithm (base 10) | log | | day | d | Federal Information | C | logarithm (specify base) | log ₂ etc. | | degrees Celsius | °C | Code | FIC | minute (angular) | , 52, | | degrees Fahrenheit | °F | id est (that is) | i.e. | not significant | NS | | degrees kelvin | K | latitude or longitude | lat. or long. | null hypothesis | H_0 | | hour | h | monetary symbols | | percent | % | | minute | min | (U.S.) | \$, ¢ | probability | P | | second | S | months (tables and | | probability of a type I error | | | | | figures): first three | | (rejection of the null | | | Physics and chemistry | | letters | Jan,,Dec | hypothesis when true) | α | | all atomic symbols | | registered trademark | ® | probability of a type II error | | | alternating current | AC | trademark | TM | (acceptance of the null | | | ampere | A | United States | | hypothesis when false) | β | | calorie | cal | (adjective) | U.S. | second (angular) | " | | direct current | DC | United States of | | standard deviation | SD | | hertz | Hz | America (noun) | USA | standard error | SE | | horsepower | hp | U.S.C. | United States | variance | | | hydrogen ion activity | рH | | Code | population | Var | | (negative log of) | | U.S. state | use two-letter | sample | var | | parts per million | ppm | | abbreviations | - | | | parts per thousand | ppt, | | (e.g., AK, WA) | | | | | ‰ | | | | | | volts | V | | | | | | watts | W | | | | | | | | | | | | ### REGIONAL INFORMATION REPORT 5J13-12 # REPORT TO THE ALASKA STATE LEGISLATURE ON STATUS OF COOK INLET COHO AND SOCKEYE SALMON GENETIC PROJECTS, 2013 by Nick DeCovich, Andy Barclay, Chris Habicht, Mark Willette, Lowell Fair, Eric Volk and Bill Templin Alaska Department of Fish and Game, Division of Commercial Fisheries Alaska Department of Fish and Game Division of Commercial Fisheries 333 Raspberry Road, Anchorage AK 99518 December 2013 The Regional Information Report Series was established in 1987 and was redefined in 2007 to meet the Division of Commercial Fisheries regional need for publishing and archiving information such as area management plans, budgetary information, staff comments and opinions to Board of Fisheries proposals, interim or preliminary data and grant agency reports, special meeting or minor workshop results and other regional information not generally reported elsewhere. Reports in this series may contain raw data and preliminary results. Reports in this series receive varying degrees of regional, biometric and editorial review; information in this series may be subsequently finalized and published in a different department reporting series or in the formal literature. Please contact the author or the Division of Commercial Fisheries if in doubt of the level of review or preliminary nature of the data reported. Regional Information Reports are available through the Alaska State Library and on the Internet at: http://www.adfg.alaska.gov/sf/publications/ Nick DeCovich, Andy Barclay, Chris Habicht, Mark Willette, Lowell Fair, Eric Volk and Bill Templin Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, AK 99518-1565 USA This document should be cited as: DeCovich, N., A. Barclay, C. Habicht, M. Willette, L. Fair. E. Volk and W. Templin. 2013. Report to the Alaska State Legislature on status of Cook Inlet coho and sockeye salmon genetic projects, 2013. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 5J13-12, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. ## If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 ## **TABLE OF CONTENTS** | | Page | |----------|--| | LIST O | F TABLESi | | LIST O | f FIGURESi | | LIST O | F APPENDICESii | | INTRO | DUCTION1 | | СООК | INLET COHO SALMON GENETIC STOCK IDENTIFICATION PROJECT1 | | Phase I: | Feasibility Study1 | | | I: Baseline Development5 | | Phase I | II: Fishery Analysis | | COOK | INLET SOCKEYE SALMON RETROSPECTIVE ANALYSIS, 201314 | | REFER | ENCES | | APPEN | DIX17 | | Table | LIST OF TABLES Page Source of Cook Inlet coho salmon tissue samples analyzed for Phase I of the Cook Inlet Coho Salmon | | | Genetic Stock Identification Project | | 2. | Source of Cook Inlet coho salmon tissue samples currently available for the Cook Inlet Coho Salmon Genetic Stock Identification Project | | 3. | Collection location of coho salmon samples analyzed to date for 48 single nucleotide polymorphism markers for the Cook Inlet Coho Salmon Genetic Stock Identification Project8 | | 4. | Number of coho salmon collected by fishery in 2013 and the number anticipated to be genotyped for the Cook Inlet Coho Salmon Genetic Stock Identification Project | | 5. | Proportion of total Susitna River sockeye salmon harvest in Upper Cook Inlet gillnet fishery strata, 2006-2012 | | 6. | Initial sample sizes to estimate stock composition of sockeye salmon from each gillnet fishery stratum by year in Upper Cook Inlet. Shaded cells indicate the samples to be analyzed during spring 201415 | | | LIST OF FIGURES | | Figure | Page | | 1. | Map showing locations of coho salmon collections analyzed for Phase I of the Cook Inlet Coho Salmon Genetic Stock Identification Project | | 2. | Cavalli-Sforza and Edwards (1967) genetic tree of F _{ST} values among coho salmon collections based on 107 SNPs analyzed for Phase I of the Cook Inlet Coho Salmon Genetic Stock Identification Project | | 3. | Map showing locations of coho salmon tissue collections currently available for the Cook Inlet Coho Salmon Genetic Stock Identification Project | | 4. | Map showing location of coho salmon samples analyzed to date for 48 single nucleotide polymorphism | | 5. | markers for the Cook Inlet Coho Salmon Genetic Stock Identification Project | | 6. | additional baseline collections from the summer of 2014 are included | ### LIST OF APPENDICES | Apper | ndix P | 'age | |-------|--|------| | A. | Genetic tissue collections from Cook Inlet coho salmon currently in ADF&G archives available for the | | | | Cook Inlet Coho Salmon Genetic Stock Identification Project. | 18 | | | j | | ### INTRODUCTION The Alaska State Legislature has asked for a status report to Finance Committees detailing work in Cook Inlet on escapement monitoring, genetics baseline data, mixed stock sampling, smolt out migration, migratory studies and habitat improvements for Chinook, coho and sockeye salmon. This report summarizes status of activities associated with legislative increments directed at Cook Inlet coho and sockeye salmon genetics studies conducted by the Alaska Department of Fish and Game Gene Conservation Laboratory and Region II staff. For coho salmon, project updates for three investigative phases are provided. Phase 1 outlines results of studies using existing samples to determine if sufficient population genetic structure exists in Cook Inlet coho salmon to warrant construction of a full genetic baseline for genetic stock identification. Results demonstrated sufficient population structure for this effort. Phase II reports ongoing efforts to develop a genetic baseline for coho salmon in Cook Inlet using samples collected from spawning populations from 2012 to 2014, including weir sites throughout the district. Preliminary results indicate at least five genetic reporting groups are feasible, however, additional baseline collections will be necessary before genetic stock identification can be effectively applied to Cook Inlet fishery samples. Phase III involves application of genetic stock identification to coho harvested in test and commercial fisheries of Cook Inlet for the 2013-2015 seasons. To date, nearly 10,000 samples have been collected for future analysis from the Central District drift gill net fishery, the General and Eastern subdistrict set gill net fisheries, and the northern and southern offshore test fisheries. For sockeye salmon, we summarize status of a project to analyze DNA from archived scales as a means to retrospectively estimate stock composition in historic Cook Inlet harvests. This five-year project will provide means to reconstruct Susitna River escapement, and total runs for the major systems in Upper Cook Inlet. Key words: Coho salmon, sockeye salmon, genetic stock identification, genetic baselines, mixed stock analysis. ## COOK INLET COHO SALMON GENETIC STOCK IDENTIFICATION PROJECT ### PHASE I: FEASIBILITY STUDY In Phase I of the Cook Inlet Coho Salmon Genetic Stock Identification project, a skeleton baseline was developed and tested to ascertain whether sufficient population structure exists in Cook Inlet coho salmon to warrant the construction of a full genetic baseline for genetic stock identification (GSI). A full genetic baseline composed of genotypes from fish representing all spawning aggregates that might contribute to a fishery provides the foundation for GSI. The results of this phase show that GSI is likely to succeed, therefore a comprehensive baseline will be developed (Phase II), and GSI will be conducted on fishery samples collected during the 2013–2015 seasons (Phase III). Two measures of population structure can be used to assess the potential for GSI: distribution of genetic variation among populations, and depth of this variation relative to the variation within populations. The distribution of genetic variation among populations can be visualized with genetic trees providing insights into what population groups (stocks) might be distinguishable for GSI. The depth of this variation relative to genetic variation within populations (F_{ST}) provides a means to ascertain how well the population groups might be distinguishable for GSI. Comparing F_{ST} values between coho salmon and other salmon species where GSI has been applied successfully within Cook Inlet provides context. Tissues from 1,948 coho salmon collected over 22 locations within Cook Inlet (Table 1, Figure 1) were obtained from tissue archives at the Alaska Department of Fish and Game (ADF&G) and U.S. Fish and Wildlife Service and analyzed for 12 microsatellite and 107 single nucleotide polymorphism (SNP) markers. Genotyping was completed at the ADF&G Gene Conservation Laboratory and at the U.S. Fish and Wildlife Service Conservation Genetics Laboratory. Both marker types showed similar genetic structuring and levels of variation among collections. Because the full baseline and GSI analyses will use SNPs, results from the 107 SNPs screened are presented here. A genetic tree using SNPs shows genetic similarities that generally follow geographic characteristics; however, some collections from different areas group together (Figure 2; the line distances between collections in the tree indicate genetic distances between collections). For example, southern Cook Inlet (Anchor, Tuxedni and Crescent rivers) and collections from the Kasilof and Kenai drainages (Nikolai River, Killey River, Skilak Lake and Snow River) form groups indicating their general similarity. However, some collections from geographically distant locations also group together (e.g., Larson Creek and Chickaloon River). The pairwise F_{ST} values measured among the coho salmon collections using SNPs range from 0.00 to 0.17 and average 0.05. This level of variation among populations is similar to F_{ST} values using SNPs within Cook Inlet for sockeye salmon (range: 0.00–0.34, average: 0.12; Barclay and Habicht 2011) and Chinook salmon (range: 0.00–0.11, average: 0.04; Barclay et al. 2012). Both of these species currently have successful GSI programs within Cook Inlet. The pattern of relationships among collections of coho salmon in Cook Inlet coupled with high F_{ST} values among those collections indicates that GSI will be possible for genetic studies in Cook Inlet. However, the incomplete correlation of genetic distance with geography in this initial study also indicates that the baseline will need to be comprehensive to provide an adequate understanding of population structure and accurate estimates for GSI. A full report on Phase I is scheduled for completion at the end of March, 2014. Table 1.—Source of Cook Inlet coho salmon tissue samples analyzed for Phase I of the Cook Inlet Coho Salmon Genetic Stock Identification Project. | | | | Collection | | |------------------------|------------------|-------------------|------------|-----------------| | Area | Location | Year(s) Collected | Size | Number Analyzed | | Southwest Cook Inlet | | | | | | | Tuxedni River | 2012 | 86 | 81 | | | Crescent Lake | 1998 | 99 | 95 | | Westside Cook Inlet | | | | | | | Montana Bill | | | | | | Creek | 2012 | 101 | 95 | | | Wilson Creek | 2010 | 223 | 94 | | Susitna Drainage | | | | | | | Larson Creek | 2011 | 84 | 84 | | Knik Arm | | | | | | | Fish Creek | 2009 | 203 | 93 | | | Rabbit Slough | 2011 | 95 | 95 | | | Matanuska River | 2009 | 194 | 94 | | | Jim Creek | 2009 | 68 | 68 | | Turnagain Arm | | | | | | | Sixmile Creek | 2009 | 46 | 45 | | | Chester Creek | 2011 | 54 | 53 | | | Ship Creek | 2012 | 400 | 93 | | | Campbell Creek | 2009 | 125 | 95 | | | Rabbit Creek | 2011 | 54 | 53 | | | Resurrection | | | | | | Creek | 2010 | 96 | 93 | | | Chickaloon River | 2010 | 118 | 100 | | Northwest Kenai Penins | | | | | | | Sucker Creek | 1997 | 94 | 91 | | Kenai Drainage | | | | | | | Snow River | 1998, 2002 | 123 | 95 | | | Skilak Lake | 1999 | 160 | 156 | | | Killey River | 2000, 2002 | 117 | 92 | | Kasilof River Drainage | | | | | | | Nikolai Creek | 2009 | 92 | 88 | | Southeast Cook Inlet | | | | | | | Anchor River | 2006, 2009 | 204 | 95 | | | | Total | 2,836 | 1,948 | Figure 1.—Map showing locations of coho salmon collections analyzed for Phase I of the Cook Inlet Coho Salmon Genetic Stock Identification Project. Figure 2.—Cavalli-Sforza and Edwards (1967) genetic tree of F_{ST} values among coho salmon collections based on 107 SNPs analyzed for Phase I of the Cook Inlet Coho Salmon Genetic Stock Identification Project. F_{ST} #### PHASE II: BASELINE DEVELOPMENT In Phase II of the Cook Inlet Coho Salmon Genetic Stock Identification the genetic baseline is being developed for use in the analysis of fishery samples collected during the 2013–2015 seasons (Phase III). A baseline composed of genotypes from fish representing all spawning aggregates that might contribute to a fishery provides the foundation for genetic stock identification (GSI). Phase I demonstrated that sufficient population structure existed in Cook Inlet coho salmon to warrant construction of a genetic baseline for GSI. To date, tissues were collected from 2,386 coho salmon using funds from this project. Of these, 1,778 were collected in the summers of 2012 and 2013 by crews from the ADF&G Gene Conservation Laboratory and an additional 608 fish were sampled at weirs operated by ADF&G Sport Fish Division (Table 2, Figure 3). See Appendix A for a detailed list of all collection locations and sample sizes per collection available in ADF&G and U.S. Fish and Wildlife Service archives. In a preliminary part of the Phase II analysis, a subset of these collections representing 46 spawning aggregates were genotyped and analyzed using a subset of the most informative genetic markers evaluated during Phase I (Table 3, Figure 4). The population structure revealed by this analysis shows promise for apportioning fishery mixture samples into at least five reporting groups (Figure 5). This analysis also demonstrated that additional baseline collections will be necessary before GSI can be applied to Cook Inlet fishery samples. Table 2.—Source of Cook Inlet coho salmon tissue samples currently available for the Cook Inlet Coho Salmon Genetic Stock Identification Project. | Source | Number | Percentage of baseline | |------------------------------------|--------|------------------------| | ADF&G archive | 2,333 | 31% | | USFWS archive | 2,198 | 29% | | This project | | | | Gene Conservation Laboratory | 1,778 | 23% | | Sport Fish weirs | 608 | 8% | | Alaska Energy Authority | 499 | 7% | | Cook Inlet Aquaculture Association | 100 | 1% | | Total | 7,516 | 100% | Figure 3.—Map showing locations of coho salmon tissue collections currently available for the Cook Inlet Coho Salmon Genetic Stock Identification Project. ∞ Table 3.—Collection location of coho salmon samples analyzed to date for 48 single nucleotide polymorphism markers for the Cook Inlet Coho Salmon Genetic Stock Identification Project. | Area | Location | Year(s) Collected | Number Analyzed | Latitude | Longitude | |----------------------|------------------------------|-------------------|-----------------|----------|-----------| | Southwest Cook Inlet | | | | | | | | Douglas River - Clearwater | 2013 | 93 | 58.9507 | -153.7603 | | | Douglas Reef River | 2013 | 95 | 59.0280 | -153.7829 | | | Kamishak River | 2013 | 91 | 58.8772 | -154.1951 | | | Little Kamishak River | 2013 | 95 | 59.0185 | -154.2192 | | | Tuxedni River | 2012 | 81 | 60.2597 | -153.0815 | | | Crescent Lake - Late | 1998 | 93 | 60.3569 | -152.8631 | | | Crescent River | 2013 | 93 | 60.3603 | -152.8009 | | Westside Cook Inlet | | | | | | | | Little Jack | 2013 | 95 | 60.5755 | -152.3477 | | | Montana Bill Creek | 2012 | 95 | 60.6675 | -152.1969 | | | Kustatan River | 2013 | 95 | 60.9267 | -151.9739 | | | Wilson Creek | 2010 | 93 | 61.1519 | -151.4490 | | | Theodore River weir | 2013 | 60 | 61.2302 | -150.8341 | | | Lewis River weir | 2013 | 57 | 61.3268 | -150.8929 | | Susitna Drainage | | | | | | | | Indian River | 2013 | 94 | 62.8265 | -149.6483 | | | Whiskers Creek | 2013 | 78 | 62.3754 | -150.1695 | | | Troublesome Creek | 2013 | 72 | 62.6267 | -150.2374 | | | Sheep River | 2013 | 95 | 62.2380 | -149.1686 | | | Larson Lake - outlet stream | 2011 | 84 | 62.3570 | -149.8614 | | | Chunilna Creek - Clear Creek | 2013 | 65 | 62.5267 | -149.8447 | | | Question Creek | 2013 | 76 | 62.2221 | -150.0885 | | | Montana Creek weir | 2013 | 92 | 62.1051 | -150.0569 | | Yentna Drainage | | | | | | | | Canyon Creek | 2013 | 55 | 61.8727 | -151.5116 | | | Talachulitna River | 2013 | 72 | 61.6815 | -151.3862 | -continued- Table 3.–Page 2 of 2. | Area | Location | Year(s) Collected | Number Analyzed | Latitude | Longitude | |---------------------------|----------------------------|-------------------|-----------------|----------|-----------| | Knik Arm | | | | | | | | Little Susitna River | 2013 | 94 | 61.6250 | -149.7858 | | | Fish Creek | 2009 | 94 | 61.4486 | -149.8211 | | | Rabbit Slough | 2011 | 95 | 61.5414 | -149.2756 | | | Eska Creek | 2013 | 59 | 61.7019 | -148.9431 | | | Matanuska River mainstem | 2009 | 94 | 61.6125 | -149.0880 | | | Jim Creek | 2009 | 68 | 61.5368 | -148.8840 | | Turnagain Arm | | | | | | | | Chester Creek | 2011 | 53 | 61.1861 | -149.7972 | | | Ship Creek | 2012 | 93 | 61.2455 | -149.7100 | | | Campbell Creek | 2009 | 94 | 61.1787 | -149.8307 | | | Rabbit Creek | 2010 | 53 | 61.0761 | -149.8291 | | | Resurrection Creek | 2010 | 94 | 60.8581 | -149.6340 | | | Mystery Creek - Chickaloon | 2010 | 100 | 60.6572 | -150.2525 | | Northwest Kenai Peninsula | | | | | | | | Sucker Creek | 1997 | 91 | 60.7322 | -150.6573 | | Kenai Drainage | | | | | | | | Snow River - South Fork | 1998, 2002 | 95 | 60.2238 | -149.2792 | | | Russian River | 2013 | 91 | 60.4474 | -149.9854 | | | Skilak Lake | 1999 | 78 | 60.4657 | -150.5309 | | | Killey River | 2000, 2002 | 92 | 60.4522 | -150.6400 | | Kasilof Drainage | | | | | | | | Nikolai Creek | 2009 | 86 | 60.1936 | -151.0129 | | Southeast Cook Inlet | | | | | | | | Ninilchik River | 2013 | 93 | 60.0383 | -151.6310 | | | Deep Creek | 2013 | 95 | 60.0294 | -151.6792 | | | Anchor River | 2006, 2009 | 94 | 59.7701 | -151.8433 | | | Stariski Creek | 2013 | 51 | 59.8499 | -151.7782 | | Total | | | 3776 | | | 9 Figure 4.—Map showing location of coho salmon samples analyzed to date for 48 single nucleotide polymorphism markers for the Cook Inlet Coho Salmon Genetic Stock Identification Project. Figure 5.—Map representing five reporting groups identified during preliminary analysis in Phase II of the Cook Inlet Coho Salmon Genetic Stock Identification Project. Finer scale groups may be possible when additional baseline collections from the summer of 2014 are included. In the final year of this project (2014), additional baseline samples will be collected. Priorities will be to target 1) spawning aggregates represented by fewer than 50 fish in the current baseline, and 2) unsampled locations that represent significant spawning aggregates. Additional genetic markers will also be assayed across this larger baseline and statistical analyses will be conducted to further assess reporting groups and GSI performance. ### PHASE III: FISHERY ANALYSIS Phase III of the Cook Inlet Coho Salmon Genetic Stock Identification Project involves application of genetic stock identification (GSI) to samples of coho salmon harvested in the test and commercial fisheries of Cook Inlet in the 2013–2015 seasons. Phase I demonstrated that sufficient population structure existed in Cook Inlet coho salmon to warrant the construction of a genetic baseline for GSI. Phase II is currently developing and testing the genetic baseline for GSI. In 2013, tissue samples were collected from coho salmon captured in the commercial fishery and offshore test fisheries in Cook Inlet. A total of 9,912 fish were sampled. The harvest samples were collected from the Central District drift gillnet fishery (3,379 fish), the General Subdistrict set gillnet fishery (3,989 fish), and the Eastern Subdistrict set gillnet fishery (1,257 fish). The offshore test fishery catch samples were collected from the Northern (499 fish) and Southern (788 fish) fishery stations (Table 4, Figure 6). In the spring of 2014, DNA extraction and genotyping will begin on approximately 5,287 of the 9,912 fish sampled in 2013 using the set of genetic markers selected during Phase II of this project. Approximately 2,400 fish will be genotyped from the Central District drift gillnet fishery. Approximately 800 fish will be genotyped from each of the Eastern Subdistrict set gillnet and General Subdistrict set gillnet fisheries (Table 4). Fish sampled from these harvests will be sub-sampled in proportion to harvest numbers so final numbers of analyzed fish will depend on the time by area strata for each fishery. All of the fish collected in the offshore test fisheries in 2013 are anticipated to be genotyped. This phase will continue through the collection of fishery samples in 2015. GSI will be possible for 2013 and 2014 samples once Phase II is complete in winter of 2014/2015. GSI of 2015 collections will be completed in winter of 2015/2016 and the final report will be available in spring of 2016. Table 4.—Number of coho salmon collected by fishery in 2013 and the number anticipated to be genotyped for the Cook Inlet Coho Salmon Genetic Stock Identification Project. | Fishery | Number collected | Number anticipated to genotype | |-------------------------------------|------------------|--------------------------------| | Commercial harvest | | | | Central District drift gillnet | 3,379 | 2,400 | | General Subdistrict set gillnet | 3,989 | 800 | | Eastern Subdistrict set gillnet | 1,257 | 800 | | Total commercial harvest | 8,625 | 4,000 | | Offshore test fishery catches | | | | Northern | 499 | 499 | | Southern | 788 | 788 | | Total offshore test fishery catches | 1,287 | 1,287 | | Grand total | 9,912 | 5,287 | Figure 6.–Map of Cook Inlet showing locations of commercial and test fisheries sampled for coho salmon in 2013 for the Cook Inlet Coho Salmon Genetic Stock Identification Project. ## COOK INLET SOCKEYE SALMON RETROSPECTIVE ANALYSIS, 2013 This is the first year of a five-year retrospective analysis project by ADF&G that will use recently developed genetic technologies to extract DNA from archived scales sampled from sockeye salmon captured in selected Upper Cook Inlet commercial fisheries from 1986 to 2005. The DNA will then be used to estimate stock composition of historic harvests with genetic stock identification (GSI) in the same way that has been used annually with contemporary harvests since 2006. This information can be used to achieve two objectives: - 1. Reconstruct Susitna River escapement. Sonar estimates of sockeye salmon escapement in the Yentna River go back into the 1980s but appear to be a poor indicator of escapement (Fair et al. 2009). Sporadic weir counts also exist for select systems within the Susitna drainage beginning in the 1970s, three of which now have sustainable escapement goals. However, it is only since 2006 that ADF&G has estimates of total drainage-wide escapement. Susitna River escapements from 1986 to 2005 will be reconstructed by first estimating the proportion of Susitna River-bound fish from historical catches in the Central District drift gillnet, Eastside set gillnet, and Northern District set gillnet fisheries since these harvest areas intercept the vast majority (98%) of Susitna River sockeye salmon harvested in Upper Cook Inlet (Table 5; Barclay et al. 2010). DNA will be extracted from historical scales collected from harvests in these three areas using standard methods similar to a recent Bristol Bay study (Smith 2010). Escapement to the Susitna River drainage will then be estimated using the annual proportional harvest in the historic commercial fisheries with the same method used since 2006. - 2. Reconstruct Upper cook Inlet total runs for the major systems. The harvest of sockeye salmon in Cook Inlet can be separated into four large-scale stocks: Kenai, Kasilof, and Susitna River, and "Other". This objective will use a modified version of the Bristol Bay run reconstruction model (Cunningham et al. 2012) that accounts for the unique characteristics of Upper Cook Inlet fisheries and escapements and will tie in the critical components from Objective 1. Initial planning for this project has been based on target sample sizes of 400 fish per fishery stratum for each year from 1986 to 2005 (Table 6). This is a good starting point, but necessary sample sizes could change depending on the success rate of extracting usable DNA from scales. The highest priority sample group is the Central District drift gillnet fishery because most Susitna-bound fish are harvested in this fishery stratum (Table 5). For this reason, samples from the Central District drift gillnet fishery for all years will be analyzed prior to the Eastside set gillnet and Northern District set gillnet fishery samples. Using this method, sample sizes from the Eastside set gillnet or Northern District set gillnet harvests can be reduced if funding is insufficient to complete the project. During the winter of 2013/2014, a set of 6,000 individual scale samples will be identified from the archived scale cards collected from the Central District drift gillnet fishery harvests from 1986 to 2000. During the spring of 2014, DNA extraction and genotyping will begin on approximately 6,000 of the approximately 23,600 fish necessary to complete this project. We expect to continue at this rate and complete the project in five years, 2018. Table 5.–Proportion of total Susitna River sockeye salmon harvest in Upper Cook Inlet gillnet fishery strata, 2006–2012. | Fishery stratum | Mean | Min | Max | |---------------------------------------|-------|-------|-------| | Central District drift | 0.706 | 0.459 | 0.839 | | Eastside (Upper Subdistrict) set | | | | | Kasilof Section set | 0.051 | 0.001 | 0.146 | | Kenai/East Forelands sections set set | 0.056 | 0.009 | 0.140 | | Kalgin Island Subdistrict set | 0.015 | 0.002 | 0.075 | | Western Subdistrict set | 0.001 | 0.000 | 0.003 | | Northern District set | 0.042 | 0.005 | 0.089 | Table 6.—Initial sample sizes to estimate stock composition of sockeye salmon from each gillnet fishery stratum by year in Upper Cook Inlet. Shaded cells indicate the samples to be analyzed during spring 2014. | Year | Central District drift | Eastside set | Northern District set | Total | |-------|------------------------|--------------|-----------------------|--------| | 1986 | 400 | 400 | 400 | 1,200 | | 1987 | 400 | 400 | 400 | 1,200 | | 1988 | 400 | 400 | 400 | 1,200 | | 1989 | 400 | 400 | 400 | 1,200 | | 1990 | 400 | 400 | 400 | 1,200 | | 1991 | 400 | 400 | 400 | 1,200 | | 1992 | 400 | 400 | 400 | 1,200 | | 1993 | 400 | 400 | 400 | 1,200 | | 1994 | 400 | 400 | 400 | 1,200 | | 1995 | 400 | 400 | 400 | 1,200 | | 1996 | 400 | 400 | 400 | 1,200 | | 1997 | 400 | 400 | 400 | 1,200 | | 1998 | 400 | 400 | 400 | 1,200 | | 1999 | 400 | 400 | 400 | 1,200 | | 2000 | 400 | 400 | 400 | 1,200 | | 2001 | 400 | 400 | 400 | 1,200 | | 2002 | 400 | 400 | 400 | 1,200 | | 2003 | 400 | 400 | 400 | 1,200 | | 2004 | 400 | 400 | 400 | 1,200 | | 2005 | 400 | | 400 | 800 | | Total | 8,000 | 7,600 | 8,000 | 23,600 | ### **REFERENCES** - Barclay, A. W. and C. Habicht. 2011. Genetic baseline for Upper Cook Inlet sockeye salmon: 96 SNPs and 10,000 fish. Alaska Department of Fish and Game, Fishery Manuscript Series No. 12-06, Anchorage. - Barclay, A. W., C. Habicht, W. D. Templin, H. A. Hoyt, T. Tobias, and T. M. Willette. 2010. Genetic stock identification of Upper Cook Inlet sockeye salmon harvest, 2005–2008. Alaska Department of Fish and Game, Fishery Manuscript No. 10–01, Anchorage. - Barclay, A. W., C. Habicht, R. A. Merizon, and R. J. Yanusz. 2012. Genetic baseline for Upper Cook Inlet Chinook salmon: 46 SNPs and 5,279 fish. Alaska Department of Fish and Game, Fishery Manuscript Series No. 12-02, Anchorage. - Cavalli-Sforza, L. L. and A.W. Edwards. 1967. Phylogenetic analysis. Models and estimation procedures. American Journal of Human Genetics, 19(3 Pt 1):233–257. - Cunningham, C. J., R. Hilborn, J. Seeb, and T. Branch. 2012. Reconstruction of Bristol Bay sockeye salmon returns using age and genetic composition of catch. University of Washington, School of Aquatic and Fishery Sciences: AFS-UW-1202. - Fair, L. F, T. M. Willette, and J. W. Erickson. 2009. Escapement goal review for Susitna River sockeye salmon, 2009. Alaska Department of Fish and Game, Fishery Manuscript Series No. 09-01, Anchorage. - Smith, M. J. 2010. Genetics provide a forty-five year retrospective of sockeye salmon (Oncorhynchus nerka) harvest compositions in Bristol Bay, Alaska. Master's thesis. University of Washington, Seattle. ### **APPENDIX** Appendix A.—Genetic tissue collections from Cook Inlet coho salmon currently in ADF&G archives available for the Cook Inlet Coho Salmon Genetic Stock Identification Project. | Area/Drainage | Location | Year Collected | N | Source ^a | |-------------------|------------------------------|----------------|-----|---------------------| | West Side | | | | | | | Douglas River - Clearwater | 2013 | 106 | GCL Collections | | | Douglas Reef River | 2013 | 113 | GCL Collections | | | Kamishak River | 2013 | 110 | GCL Collections | | | Little Kamishak River | 2013 | 96 | GCL Collections | | | McNeil River | 2013 | 41 | GCL Collections | | | Sunday Creek | 2012 | 7 | GCL Collections | | | Brown's Peak Creek | 2013 | 9 | GCL Collections | | | Fitz Creek | 2013 | 3 | GCL Collections | | | Tuxedni River | 2012 | 86 | ADF&G Archives | | | Crescent Lake - Late | 1998 | 99 | USFWS Archives | | | Crescent River | 2012 | 1 | GCL Collections | | | Harriet Creek | 2012 | 1 | GCL Collections | | | Packers Creek | 2013 | 4 | GCL Collections | | | Little Jack | 2013 | 104 | GCL Collections | | | Montana Bill Creek | 2012 | 101 | GCL Collections | | | Big River | 2009 | 19 | ADF&G Archives | | | Kustatan River | 2013 | 119 | GCL Collections | | | Farro Lake Outlet Creek | 2013 | 17 | GCL Collections | | | Chuitna River | 1992 | 54 | USFWS Archives | | | Wilson Creek | 2010 | 223 | ADF&G Archives | | | Middle Creek | 2008 | 40 | ADF&G Archives | | | Lone Creek | 2008 | 70 | ADF&G Archives | | | Coal Creek | 2013 | 41 | GCL Collections | | | Theodore River | 2012 | 19 | GCL Collections | | | Theodore River weir | 2012 | 60 | ADF&G Sport Fish | | | Lewis River weir | 2013 | 57 | ADF&G Sport Fish | | Susitna Drainag | | 2013 | 37 | ADI & O Sport Fish | | Susitila Dialilag | Indian River | 2013 | 104 | AEA | | | Susitna River - Slough 11 | 2013 | 104 | AEA | | | Whiskers Creek | 2013 | 79 | AEA | | | Honolulu Creek | | 4 | AEA
AEA | | | | 2013 | | | | | Spink Creek | 2008 | 38 | ADF&G Archives | | | Troublesome Creek | 2013 | 92 | AEA | | | Bunco Creek | 2013 | 9 | ADE%-C Ambiana | | | Swan Lake | 2009 | 20 | ADF&G Archives | | | Iron Creek | 2013 | 28 | AEA | | | Sheep River | 2013 | 115 | AEA | | | Larson Creek | 2011 | 84 | ADF&G Archives | | | Chunilna Creek - Clear Creek | 2013 | 66 | AEA | | | Fish Creek | 2013 | 1 | AEA | | | Answer Creek | 2013 | 7 | GCL Collections | | | Question Creek | 2013 | 77 | GCL Collections | | | Montana Creek weir | 2013 | 200 | ADF&G Sport Fish | | | Deshka River | 2013 | 100 | ADF&G Sport Fish | -continued- Appendix A.–Page 2 of 3. | Area/Drainage | Location | Year Collected | N | Source ^a | |-----------------|---------------------------------|----------------|-----|---------------------| | Yentna Drainage | ; | | | | | | Martin Creek | 2013 | 35 | GCL Collections | | | Canyon Creek | 2013 | 55 | GCL Collections | | | Canyon Creek - mouth | 2008 | 20 | ADF&G Archives | | | Talachulitna River | 2013 | 74 | GCL Collections | | Knik Arm | | | | | | | Little Susitna River | 2013 | 97 | ADF&G Sport Fish | | | Fish Creek | 2009 | 203 | ADF&G Archives | | | Fish Creek weir | 2013 | 94 | ADF&G Sport Fish | | | Wasilla Creek | 2013 | 9 | GCL Collections | | | Rabbit Slough | 2011 | 95 | ADF&G Archives | | | Eska Creek | 2013 | 61 | GCL Collections | | | Matanuska River mainstem | 2008 | 135 | USFWS Archives | | | Matanuska River mainstem | 2009 | 194 | USFWS Archives | | | Jim Lake | 2011 | 7 | ADF&G Archives | | | Jim Creek | 2009 | 68 | ADF&G Archives | | | Sixmile Creek | 2009 | 46 | ADF&G Archives | | | Chester Creek | 2011 | 54 | ADF&G Archives | | | Ship Creek | 1991 | 11 | ADF&G Archives | | | Ship Creek | 2012 | 400 | GCL Collections | | Turnagain Arm | | | | | | | Campbell Creek - near weir site | 1995 | 5 | ADF&G Archives | | | Campbell Creek | 2009 | 125 | ADF&G Archives | | | Campbell Creek | 2010 | 9 | ADF&G Archives | | | Rabbit Creek | 2011 | 54 | ADF&G Archives | | | Williwaw Creek | 2013 | 22 | GCL Collections | | | Portage Creek - #2 | 2013 | 5 | GCL Collections | | | Explorer Pond | 2013 | 94 | GCL Collections | | | Ingram Creek | 2013 | 7 | GCL Collections | | | Resurrection Creek | 2010 | 96 | ADF&G Archives | | | Mystery Creek | 2010 | 22 | ADF&G Archives | | | Chickaloon River | 2010 | 82 | ADF&G Archives | | Northwest Kena | Peninsula | | | | | | Sucker Creek | 1997 | 94 | USFWS Archives | | | Gruska Creek | 2013 | 53 | GCL Collections | | Kenai Drainage | | | | | | C | Grant Creek weir | 2013 | 100 | CIAA | | | Snow River - South Fork | 1998 | 73 | USFWS Archives | | | Snow River - South Fork | 2002 | 50 | USFWS Archives | | | Trail Creek | 2006 | 134 | USFWS Archives | | | Summit Creek/Quartz Creek | 1998 | 75 | USFWS Archives | | | Summit Creek | 2002 | 50 | USFWS Archives | | | Moose Creek - Kenai River | 1993 | 150 | ADF&G Archives | | | Below Kenai Lake (mainstem) | 1999 | 22 | USFWS Archives | | | Below Kenai Lake (mainstem) | 1999 | 34 | USFWS Archives | | | Below Kenai Lake (mainstem) | 2002 | 57 | USFWS Archives | -continued- Appendix A.-Page 3 of 3. | Area/Drainage | Location | Year Collected | N | Source ^a | |----------------------|------------------------------|----------------|-------|---------------------| | | Russian River | 2002 | 31 | USFWS Archives | | | Russian River | 2013 | 101 | GCL Collections | | | Skilak Lake - Upper | 1999 | 60 | USFWS Archives | | | Skilak River | 2003 | 100 | USFWS Archives | | | Skilak Lake - Lower | 1999 | 20 | USFWS Archives | | | Below Skilak Lake (mainstem) | 1999 | 20 | USFWS Archives | | | Below Skilak Lake (mainstem) | 1999 | 60 | USFWS Archives | | | Killey River | 2000 | 68 | USFWS Archives | | | Killey River | 2002 | 49 | USFWS Archives | | | Moose River - East Fork | 2002 | 100 | USFWS Archives | | | Moose River - East Fork | 2000 | 11 | USFWS Archives | | | Moose River weir | 1998 | 35 | USFWS Archives | | | Funny River | 2006 | 150 | USFWS Archives | | | Soldotna Creek | 2013 | 8 | GCL Collections | | | Slikok Creek | 2008 | 67 | USFWS Archives | | | Beaver Creek | 2013 | 12 | GCL Collections | | Kasilof Drainage | | | | | | _ | Glacier Creek | 2009 | 68 | USFWS Archives | | | Indian Creek | 2009 | 55 | USFWS Archives | | | Shantatalik Creek | 2009 | 41 | USFWS Archives | | | Nikolai Creek | 2009 | 92 | USFWS Archives | | | Kasilof River mainstem | 2009 | 100 | USFWS Archives | | Southeast Cook Inlet | | | | | | | Ninilchik River | 2013 | 108 | GCL Collections | | | Deep Creek | 2013 | 101 | GCL Collections | | | Anchor River weir | 2006 | 164 | ADF&G Archives | | | Anchor River weir | 2009 | 40 | ADF&G Archives | | | Stariski Creek | 2013 | 59 | GCL Collections | | | Fox River | 2013 | 100 | GCL Collections | | Total | | | 7,516 | | ^a Sources of tissues or funding include collections by the ADF&G Gene Conservation Laboratory (GCL) under this project, ADF&G archives, U.S. Fish and Wildlife Service (USFWS) archives, ADF&G Sport Fish Weirs (Sport Fish), Alaska Energy Authority (AEA), and Cook Inlet Aquaculture Association (CIAA).